

SECTION 3 ROADWAY AND TRAFFIC DESIGN REQUIREMENTS

3.1 General

- 3.1.1 This section includes minimum design requirements associated with the City's streets, alleys, pedestrian facilities, including roadway geometry, traffic signals, street lighting, new development signage, pavement, and subgrade. Traffic Impact Analysis (TIA) requirements and procedures are also included in this section.
- 3.1.2 All street pavement, alley pavement, driveways, drainage improvements and structures, turnarounds, and sidewalks where applicable will conform to all construction standards and specifications contained or referenced in these regulations and will be incorporated into the development and construction plans required for plat approval. Specific design standards are incorporated in the Thoroughfare Plan and the City of Midland, Standard Details, https://doi.org/
- 3.1.3 Obligations of Subdividers and City Participation The obligation of a subdivider to improve the ROW for all streets, alleys and thoroughfares serving a development is subject to the following policies:
 - 3.1.3.A When the proposed subdivision abuts or will abut one or both sides of a substandard street, or where a street does not exist but is identified as a proposed street on the *Thoroughfare Plan*, or is required to serve the subdivision according to the standards specified in this Section, the subdivider will be required to improve the substandard street or proposed street or alley to meet the standards set forth in <u>Section 3.8 (Pavement and Subgrade)</u>. Where the width of available ROW, including ROW that the developer is responsible to dedicate as specified in Section 3.2.1, is not sufficient for the full pavement width required, the developer is responsible for whatever lesser pavement width that the City determines practical within the limitation of the ROW.
 - 3.1.3.B The City may participate in the cost of improvements in accordance with the policies set forth in <u>Section 11-2-6</u> of the City of Midland Municipal Code.

3.2 Street Design

3.2.1 Functional Classification

General – Proposed streets will provide a safe, convenient and functional system for 3.2.1. vehicular and pedestrian circulation and will be properly related to the City's Thoroughfare Plan and the Comprehensive Plan and any amendments thereto, and must be appropriate for the particular traffic characteristics of each proposed subdivision or development as well as the overall area of service. In order to provide for streets of suitable location, width and improvement to accommodate prospective traffic and afford satisfactory access to police, firefighting, sanitation, and street maintenance equipment, and to coordinate streets so as to comprise a convenient system and avoid undue hardships to adjoining properties, an adequate street and thoroughfare system within and abutting the subdivision and providing access thereto must be designed and improved in accordance with the standards set forth in these regulations, together with those contained in the Thoroughfare Plan, the Comprehensive Plan, the City of Midland Standard Specifications, and the City's <u>Standard Details</u> and <u>Standard Specifications</u> as adopted or amended from time to time by the City. In the event of a conflict between the standards and regulations set


forth in this Section and those contained in such documents, the more substantial and/or restrictive provisions must be applied. Access to the subdivision and to all lots therein must be suitably improved or secured in accordance with these regulations prior to final plat approval. The Developer must be responsible for the dedication and improvement of all such streets and thoroughfares, subject to participation by other property owners utilizing the facilities and subject to participate by the City, where funds are available, in accordance with these regulations. In circumstances where such participation is not feasible, the regulations herein stated must be considered minimum requirements of plat approval.

Regardless of the layout shown in the City's <u>Thoroughfare Plan</u>, the arrangement of streets must either:

- Provide for the continuation or appropriate extension of existing streets in surrounding areas;
- Provide a new street for a subdivision that is not in the <u>Thoroughfare Plan</u> or a continuation of an existing street; or,
- Conform to a plan for the neighborhood approved or adopted by the City to meet
 a particular situation where topographic or other conditions make continuance
 or conformity to existing streets impracticable.
- 3.2.1.A Continuity The arrangement of streets in new subdivision must make provision for the continuation of the existing streets in adjoining areas, including a reasonable number of collector streets aligned across arterial streets. Where adjoining areas are not subdivided, the street arrangement must provide for the proper projection of principal streets which must be carried to the boundaries of the tract proposed to be subdivided. In general, the street system must provide for the normal circulation of traffic with adequate spacing and continuity of streets to perform their functions, but collector and minor streets must not be so long as to encourage through traffic. Streets serving all one- and two-family zoned areas of a neighborhood must connect to the neighborhood collector street system for access to schools, parks, and other community facilities.
- 3.2.1.B Roadway Classification <u>Table 3-1</u> summarizes the general design criteria for the City's adopted <u>Thoroughfare Plan</u> classifications as well as alleys. Typical sections are depicted in the City's <u>Standard Details</u> and <u>Standard Specifications</u>. The roadway classifications and their respective roadway types are as follows:
 - Major Arterial
 - Minor Arterial
 - Major Collector
 - Minor Collector
 - Local Street
- 3.2.1.C Dedication of ROW The property owner must provide all ROW required for existing or future streets, including perimeter streets, as shown on the <u>Thoroughfare Plan</u> and other applicable development plans approved by the Engineering Services Director or designee. Standard ROW widths for City streets are specifically set forth on the


<u>Standards Details</u>. In the case of perimeter streets, the total required ROW for such streets must be provided with one exception. That exception is for a perimeter arterial and collector streets, in which case a minimum of one-half the total ROW width must be dedicated; however, in some instances more than half will be required depending on the actual or proposed alignment of the street. Dedication of additional ROW beyond those widths specified in the City's <u>Standard Details</u> and <u>Standard Specifications</u> may be required at approaches to intersections, where right turn lanes are needed or, in other special circumstances, as designated by the Engineering Services Director or designee.

- 3.2.1.D Perimeter Streets Where the proposed subdivision abuts an existing half street, the property owner will dedicate the ROW for the other half of the street. Where the proposed subdivision abuts a new street designated on the <u>Thoroughfare Plan</u>, the property owner must dedicate the full ROW designated in the <u>Table 3-1</u>, except as provided otherwise in Section 3.2.1.C.
- 3.2.1.E Access Roads Where a subdivision abuts or contains an arterial street, the Engineering Services Director or designee may require access roads, or other such treatment as may be necessary for adequate protection of residential property and to afford separation of through and local traffic.


Table 3-1. General Roadway Design Criteria

	Classification 10									
Criteria¹	Major Arterial		Minor Arterial		Major Collector		Minor Collector	Local	Alley	
ROW Width	150'		120′		100'	100	,	65'	60'	20'
Number of Lanes	(5	4		5	4		2	2	1
Paving Width (F-F)	2x-	43'	2x31'		76'	2x30)'	46'	40'	20'
Bike Lane Width	E	<u>;</u>	6'		6'	6'		6'	N/A	N/A
Thru Lane Width	2x12′²	1x13' ²	1x12'2	1x13'2	12'/13'/14' ³	11′/1	3′4	11'/12'5	20'	N/A
Median Width (F-F)	26'	4'6	16'	4′6	N/A	16'	4'6	N/A	N/A	N/A
Preferred Parkway Width	19' 21'		12'		9.5'	10'	N/A			
Sidewalk Width	6' @ ROW Line		6' @ ROW Line		6' @ ROW Line		5' @ Back of Curb	5' @ Back of Curb	N/A	
Design Speed	45 mph 45 mph		mph	35 mph			35 mph	30 mph	N/A	
Minimum Horizontal Inside Radius	1,050' 1,050')50'	540′		540′	210′	N/A		
Minimum Tangent Between Curves	100′ 100′		00'	N/A		N/A	N/A	N/A		
Vertical Crest Curve (K)	61 61		N/A 11		N/A 11	N/A 11	N/A 11			
Vertical Sag Curve (K)	7	9	79		N/A 11		N/A 11	N/A 11	N/A 11	
Design Vehicle ⁷	WB-67 Truck/Trailer		Fire Truck ⁸							
On-Street Parking ⁹	Prohibited			Prohibited			Allowed	Prohibited		

- 1. Design parameters will be based on AASHTO's current edition of A Policy on Geometric Design of Highways and Streets.
- 2. 12' for outside lanes, 13' for inside lanes.
- 3. 12' for outside lanes, 13' for inside lanes, and one 14' two-way turn lane for flush median option.
- 4. 11' for outside lanes, and 13' for inside lanes.
- 5. 11' for outside lanes, and one 12' two-way turn lane.
- 6. 4' median width at intersections.
- 7. Design vehicle as it relates to functional classification of the roadway.
- 8. Fire Truck design vehicle will be in accordance with direction from the Fire Marshal.
- 9. On-street parking will comply with these regulations unless otherwise provided by City Ordinance, State Law, or posted signs.
- 10. Refer to City's Standard Details for Roadway Typical Sections.
- 11. Intersecting tangents with a maximum net grade change of 2% must be utilized.


3.2.2 Horizontal Alignment

- 3.2.2.A Roadways must be typically placed in the center of ROW. The Engineering Services Director or designee may require a shift in the horizontal alignment due to the inclusion of significant obstructions, pedestrian elements, drainage elements, connections to existing streets or other public infrastructure.
- 3.2.2.B Horizontal curves must be designed according to AASHTO's current edition of <u>A Policy on Geometric Design of Highways and Streets</u> and for a travel speed not less than those specified in Table 3-1, without the need for super-elevation.
- 3.2.2.C A tangent at least 100′ long must be introduced between reverse curves. When connecting street centerline tangents deflect from each other at any one point by more than ten degrees, they must be connected by a curve with a radius adequate to ensure a minimum sight distance specified in Table 3-4, and of such greater distance as the Engineering Services Director or designee must determine for arterial and collector streets.

3.2.3 Vertical Alignment

- 3.2.3.A No vertical curves are permitted for public roads classified as collector or local streets, nor for any alleys. Designer must utilize a series of tangents whose net grade change sum between any two tangents does not exceed 2%. Arterial roadways will be evaluated on a case-by-case basis. To determine the acceptable length of crest and sag curves follow the guidelines in AASHTO's current edition of <u>A Policy on Geometric Design of Highways and Streets</u>. The K values for vertical crest curves and vertical sag curves provided in Table 3-1 are target values, not minimum, for streets with curbs.
- 3.2.3.B Gradient Streets and alleys must be designed with a minimum gradient of 0.2% and a maximum gradient of 10% unless otherwise approved by the Engineering Services Director or designee.
- 3.2.3.C Grading and Improvement Plan Streets will be graded and improved in conformance with the City of Midland <u>Standard Details</u> and <u>Standard Specifications</u> and must be approved as to the design and specifications by the Engineering Services Director or designee, in accordance with the construction plans required to be submitted prior to final plat or building permit approval, as applicable.
- 3.2.3.D Topography and Arrangement Streets must be related appropriately to the topography. All streets must be arranged so that building sites are above the grades of the streets. Grades of streets must conform as closely as possible to the original topography. A combination of steep grades and curves must be avoided.
- 3.2.3.E Vertical curves are only permissible for arterials. Vertical curve alignments must provide adequate stopping sight distance in accordance with AASHTO's current edition of *A Policy on Geometric Design of Highways and Streets*.

3.2.4 Cross-Sectional Elements

3.2.4.A Pavement Cross-Slopes – All new streets will be normal crown with a 2% cross-slope. The cross-slope can vary where there is a transition into or out of a maximum 2% straight grade across the entire street width or street intersection. When super-


- elevation is approved by the Engineering Services Director or designee, the maximum allowable slope is 5%. Super-elevation must be designed in accordance with AASHTO's current editions of *A Policy on Geometric Design of Highways and Streets*.
- 3.2.4.B Vertical Clearance No point within pavement surface area should have a vertical clearance less than 16.5' from any bridge, structure, and utility. When a proposed bridge or other structures crosses a TxDOT roadway, all applicable TxDOT standards must be satisfied.
- 3.2.4.C Clear Zone A clear zone must be provided for all streets in accordance with AASHTO's current edition of Roadside Design Guide. In general, a minimum clear zone of 4' must be provided from the face of curb on tangent sections and a minimum clear zone of 6' must be provided from the face of curb on curved sections. Where clear zone requirements cannot be met on Major Collectors and Arterials, the engineer must first seek to remove the obstruction, if removal is not an option, then the engineer must seek to relocate the obstruction. All other circumstances require approval by the Engineering Services Director or designee.
- 3.2.4.D Lateral Offset When obstruction exist behind curbs, a minimum lateral offset of 3' should be provided beyond the face of curb to the obstruction at intersections and driveway openings. A minimum lateral offset of 1.5' should be used elsewhere or in accordance with AASHTO's current edition of *Roadside Design Guide*.
- 3.2.4.E Structures Private fences, walls, screening devices, and other structures must not be erected within the ROW or visibility triangle. Power poles and streetlights are excluded from this restriction provided they do not significantly interfere with driver sight distance. However, power poles and streetlights must not be erected within limits of pedestrian curb ramps.
- 3.2.5 Partial or Half-Streets
 - 3.2.5.A Wherever a partial or half street has already been provided adjacent to a tract to be subdivided, the remaining width necessary to meet the minimum requirements for full ROW must be platted within such subdivision and the remaining street width must be built to City standards. If the existing street section does not meet City standards, that section must be re-built to meet minimum City standards.
- 3.2.6 Dead-End Streets/Cul-de-sac
 - 3.2.6.A New streets longer than 150' in length must not dead-end without some means of traffic circulation. Properly designed cul-de-sacs are acceptable. Alleys are not an acceptable means of circulation for a dead-end street.
 - 3.2.6.B Maximum length of a cul-de-sac street must be:
 - 650' for single-family development.
 - 400' for all properties that are not single-family developments.
 - 3.2.6.C All cul-de-sacs must have a minimum paved surface (asphalt or concrete) diameter of 96' not including curbs. All cul-de-sacs must have a minimum public ROW diameter of 112', and 5' wide franchise utility easement at the property line outside the public ROW. These requirements only apply to cul-de-sacs whose length exceeds 200'


- measured from the mouth of the street approach to the end of the cul-de-sac pavement.
- 3.2.6.D Must not terminate at, or near, alleys at rear lot lines.
- 3.2.6.E Temporary turnarounds, conforming to the minimum radii requirements of (3.2.6.C) above, are to be used at the end of a dead-end section of a street more than 150' long which will be extended in the future. (The following note must be provided on the final plat when a temporary turnaround is used: "Cross-hatched area is temporary easement for turnaround until street is extended by an accepted street dedication.")

3.2.7 Residential Streets

- 3.2.7.A Residential Frontage Residential lots must conform to the City's <u>Subdivision</u>, <u>Zoning</u> <u>Ordinance</u>, and <u>Drainage Design Manual</u> as well as the City Council's plat approval requirements.
- 3.2.7.B Knuckles Knuckles must follow the cul-de-sac radius criteria.

3.3 Intersections

- 3.3.1 General Intersections must be designed to facilitate the safety, convenience, and efficiency of the motor vehicles, bicycles, and pedestrian traveling through them. The intersection of more than two streets at one point must be avoided except where it is otherwise impractical to secure an adequate street system, with approval of the Engineering Services Director or designee.
- 3.3.2 Offset Streets Offset streets are to be avoided whenever possible, and are not allowed between arterials. When offset streets cannot be avoided due to unavoidable geographic constraints, offset distances must be greater than 130' between local streets or 270' between collector streets. Centerline distances between offset streets must be shown on preliminary plats.
- 3.3.3 Grading Plan A separate grading plan must be provided for any intersection involving an arterial or collector. The grading plan must include profiles and/or spot elevations for each curb return, curb ramp, crosswalk, and valley gutter when valley gutters are required.
- 3.3.4 Concrete valley gutters are required at any intersection where runoff flows across one or more streets at the intersection. Concrete valley gutters are to be located at the street being crossed and convey the runoff flow across that street.
- 3.3.5 Alignment Thru lanes must line up across intersections with no offset.
- 3.3.6 Angles Arterials must intersect at a 90-degree angle. For collector and local roadway intersections, a 90-degree angle is preferred but a skew of up to 10-degrees is allowable.
- 3.3.7 Curb Returns All intersections require a curb return and radii in accordance with <u>Table 3-2</u>. Geometry for curb returns must be such that it results in positive drainage at all intersections.


Highest Classification	Intersecting With	Curb Return Radius (feet)	
Arterial	Arterial	40	
Arterial or Collector	Collector	30	
Arterial, Collector, or Local	Local	20	

- 3.3.8 Cross-Slope Street cross-slope must be transitioned to allow for a sloped plane across intersection. Refer to <u>Section 4 (Pedestrian Facilities Design Requirements)</u> for additional requirements.
- 3.3.9 Crosswalks Accessible routes and pedestrian crossings must be provided in all four directions. The City's preference is for crosswalks to pass through intersection prior to the start of the median nose. However, median refuge islands are acceptable. Refer to Section 3.9 (Traffic Control) for additional requirements.
- 3.3.10 Pavement and Subgrade Refer to <u>Section 3.8 (Pavement and Subgrade)</u> for pavement and subgrade requirements at intersections.
- 3.3.11 Sight Visibility Adequate sight distance are required at intersection. Refer to <u>Section 3.4 (Sight</u> Visibility).
- 3.3.12 ROW Flare at Intersections ROW flares at intersections must be required to accommodate left and right turn lanes for divided and undivided arterials. ROW tapers must occur with respect to left and right turn lane tapers and median widening (if applicable) as shown in <u>Table</u> 3-3 and Figure 3-1.

Table 3-3, ROW Flares at Intersections

Highest Classification at Intersection	Additional ROW Required Per Lane ¹ (feet)					
Major and Minor Arterial	+12					
Major and Minor Collector	+11					
1. Refer to <u>Table 3-1</u> for ROW width.						


Figure 3-1. ROW Flare at Intersection

3.4 Sight Visibility

- The sight visibility triangle is formed by first extending a line along the center line of the proposed thoroughfare or driveway that begins at the tangent curb of the intersecting thoroughfare and extends to its endpoint 15' into the proposed thoroughfare or driveway. For the sight line triangle to the left, construct a second imaginary line that is parallel to and 5' out from the intersecting thoroughfare's curb that begins at the centerline of the side street and continues to the left for a distance L (see <u>Table 3-4</u>) to its endpoint. To complete the sight line triangle, connect the endpoints of the first two lines as shown in <u>Figure 3-2</u> and in <u>Figure 3-3</u>. In the case of the sight line triangle to the right, the second imaginary line is parallel and 5' out from the nearest edge of the conflicting traffic flow (or adjacent median in the event of a divided thoroughfare). It begins at the centerline of the side street and continues to the right for a distance R (see <u>Table 3-4</u>) to its endpoint. See <u>Figure 3-2</u> and <u>Figure 3-3</u>.
- 3.4.2 Distance to driver's eye for driveways that intersect a street is 15' from the intersecting curb line that is adjacent to the through lane as shown in <u>Figure 3-2</u> and in <u>Figure 3-3</u>.
- 3.4.3 In the case where the thoroughfare contains existing horizontal curvature, the distances L and R must be measured along the horizontal curve.


Figure 3-2. Sight Line Triangle for Undivided Thoroughfare


Figure 3-3. Sight Line Triangle for Divided Thoroughfare


Design Speed	Sight Distance by Lanes in Cross Section (ft) ²					
(or posted speed if design speed is unknown)		mensions Lan Left-Turns Are	Dimension L (Right-Turns Only)			
V (MPH) ³	<u> 2 lanes</u>	<u>4 lanes</u>	<u> 6 lanes</u>	All Cross Sections		
Alley	225	N/A	N/A	195		
30	335	N/A	N/A	290		
35	390	N/A	N/A	335		
40	445	N/A	N/A	415		
45	500	530	565	500		

Table 3-4. Sight Visibility Triangle Dimensions¹

Refer to AASHTO's A Policy on Geometric Design of Highways and Streets - Chapter 9 for speeds greater than 45 MPH.

3.4.4 Traffic Control Devices – Any tree or landscape requirements in the Engineering Standards, the Subdivision Ordinance, the Zoning Ordinance, or any other City ordinance will not interfere with the placement, visibility, or maintenance of traffic control devices under governmental authority and control.

3.5 Corner Clips

- 3.5.1.A General Corner clips are ROW dedications that must be provided on all corners of an intersection between two streets or an intersection between an alley and a street. The corner clip aids in streets intersection visibility as well as provides sufficient room for sidewalks, barrier free ramps, utility appurtenances, and other street facilities. The ROW dedication for the corner clip does not necessarily include the sight visibility easement.
- 3.5.1.B Right-of-Way Corner Clip A corner clip must be provided at each corner of all street intersections. The minimum length of the clip along each street ROW line must be a minimum of 30'x30' for arterial intersections and 20'x20' for all other intersections. The corner clip along each street must begin no closer to the intersection than the point of curvature of the curb or edge radius, so that the full parkway width is maintained. Plats may be subject to change after approval of the preliminary plat to conform to this provision and the approved street improvement plans.

3.6 Alleys

- 3.6.1 General Alleys must be improved according to the City's <u>Standard Details</u> and <u>Standard Specifications</u>. Alley systems which will convey drainage that exceeds the local alley drainage area within the block will be required to meet standards and specification for drainage alleys. Refer to the City's <u>Standard Details</u> and <u>Standard Specifications</u> for additional requirements.
- 3.6.2 Alignment Alleys must be parallel to the property frontage on the street. Sudden changes in alignment are not allowed. Alley alignment must be consistent with economical design of utilities to be placed within such alley.
- 3.6.3 Width The ROW of an alley must be 20' wide.

⁽¹⁾ Source: AASHTO's A Policy on Geometric Design of Highways and Streets – Chapter 9.

⁽²⁾ Number of lanes in the ultimate configuration of roadway (e.g., use 6 lanes for a Major Arterial)

Roadway segments must be designed with a consistent design speed from intersection to intersection. Midblock design speed changes are not permitted.


- 3.6.4 Offset Where the deflection of alley alignment exceeds 30 degrees, a cutback of a minimum 15' must be established on the inside property line.
- 3.6.5 Dead-End Alleys Dead-end alleys are not allowed.
- 3.6.6 Where two alleys intersect, a cutoff or not less than 20' measured in both directions from the intersection point of the alley lines must be provided.
- 3.6.7 Alley Length The maximum length of alleys between outlets may not exceed 600'.
- 3.6.8 Obstruction All alley ROW must be kept free and clear of unpermitted and unauthorized obstructions.
- 3.6.9 Alley to Street Intersections
 - 3.6.9.A Intersection with Arterial Streets Residential and new development alleys are prohibited from intersecting with arterials. Commercial alleys are to avoid intersection with arterials if at all possible. When an alley must intersect with an arterial, said alley must end at another crossing alley, or must turn not less than 75 degrees prior to intersection with another street, or, if continuous from arterial street to local or collector street, must not continue across said local or collector street in a direct alignment
 - 3.6.9.B Alleys which run parallel to a major arterial must turn away from the major arterial not less than one subdivision lot width or a minimum of 50' (whichever is greater) from the cross-street intersection.
- 3.6.10 Access to Alleys For any residential lot final platted after June 30, 1994, or any commercial lot, an alley must not provide access to vehicle garages, carports, or parking areas or business loading areas unless it has been constructed with a paved surface, conforming to said standard specifications, to an appropriate point of access to the street system as determined by the Engineering Services Director or designee. Vehicular access to any alley, and any connecting alleys within the same block, from driveways or other parking places on adjoining lots or tracts platted pursuant to an application for final plat filed with the City after June 30, 1994, must be prohibited if either of the following conditions exists:
 - 3.6.10.A If the connected alley system exceeds 1,000' in length; or
 - 3.6.10.B If the connected alley system intersects an arterial street; and:
 - 3.6.10.B.i Exceeds 480' adjacent to a SF-1 or lower density residential zoning districts; or
 - 3.6.10.B.ii Exceeds 330' adjacent to any other districts or adjacent to an area outside the City.
 - 3.6.10.B.iii The following statement must be placed on applicable plats filed for approval after said date: "Lots abutting on the alleys as indicated hereon (by cross-hatching) must not have direct automobile or truck access to said alleys."


3.7 Access Management

3.7.1 General

- 3.7.1.A Purpose This Section is intended to manage vehicular access to the public roadway network from land in the City of Midland in a manner that provides reasonable access for residents and business owners, while also preserving the mobility, safety and capacity of the roadway network. These are based on past city ordinances, as well as state and national engineering standards and access management guidelines.
- 3.7.1.B Applicability All new development must comply to the access management requirements of this Section. Non-conforming properties must be brought into compliance to the maximum extent possible in the following cases:
 - 3.7.1.B.i When the roadway with the access connection is modified
 - 3.7.1.B.ii When a plat or re-plat is required
 - 3.7.1.B.iii When a new development involving a change in use or occupancy from the previous use has the effect of increasing vehicular traffic to/from the site such that it is substantially greater than the traffic attributable to the immediately preceding use.
 - 3.7.1.B.iv When the City Traffic Engineer of designee has documented a safety concern related to the site access.

3.7.2 Residential

- 3.7.2.A Residential Access (Single and Two-Family Lots) Residential access consists of driveways that serve single-family or two-family (duplex) dwellings. Other residential uses with three or more connected units, such as townhomes and apartments, are considered to be commercial for the purpose of this Section.
 - 3.7.2.A.i Residential Driveway Spacing Requirements Residential access spacing requirements are measured from the corner of an intersection to the nearest edge of the curb cut when measuring from an adjacent street intersection, or between the nearest edges of the curb cuts for adjacent alleys or driveways.


Figure 3-6. Residential Driveway Measurements


Direct vehicular access from a residential use to an arterial street or highway is prohibited, except as described in <u>Section 3.7.6.D.</u> Some neighborhoods may also have additional restrictions on access to other streets as described on their subdivision plat. Driveways must be located such that the spacing criteria in all three of the tables below are satisfied. Table 3-7 below lists the minimum distance for curb cut placement from an adjacent intersection.

Table 3-7. Residential Driveway Curb Cut Distance from Intersection

Intersection Type	Distance for Curb Cut Placement (from corner of intersection)
Arterial Street / Other	Not Allowed / 60'
Street	
Other Street / Other Street	40′ / 40′
Cul-de-sac† / Other Street	20' / 40'

[†]On blocks where cul-de-sac streets end and traffic from the cul-de-sac street is regulated at the intersection by a stop sign.

Table 3-8 below lists the minimum distance for curb cut placement from an adjacent property line.

Table 3-8. Residential Driveway Curb Cut Distance from Property Line

Type of Property Line	Distance for Curb Cut Placement (from property line)		
Property Line with Adjacent Parcel‡	5′		
Property Line with Alley ROW	10′		

‡ Unless a notarized letter signed by both property owners is submitted with the permit application and site plan documenting that both owners have no objection to the driveway placement, or a development plan for a group of residential properties is approved by the Planning and Zoning Commission or City Council.

In some cases, two adjacent lots are proposed to have driveways that are closer to their common property line than the distance needed to allow for construction of the necessary pedestrian ramps and landings between the driveways. In such cases, it is permissible for the nearest edge of the throat of each driveway to be located at 5' from the property line, and for the pedestrian ramps and landings to be omitted on that side. Therefore, each driveway still has a pedestrian ramp on the outside, but the section between the driveways consists of a continuous laydown curb and sidewalk, 10' in length, with no ramps needed. Table 3-9 lists the minimum distance between curb cuts for multiple driveways along one street located on the same parcel, or on lots which are developed as one single- or two-family dwelling. This includes circle driveways and similar types of connected driveways, as well as multiple independent driveways serving one property. If multiple driveways serving one property are to


be located on different streets, then each street frontage is reviewed independently.

Table 3-9. Multiple Residential Driveway Curb Cut Spacing

Minimum Distance between Curb Cuts					
For Multiple Driveways	20'				
(serving the same parcel or dwelling)	20′				
For Driveways on Adjacent Parcels	None				
(serving separate parcels or dwellings)	(See <u>Table 3-8</u>)				

- 3.7.2.B Residential Driveway Construction Details Residential driveways will be constructed in accordance with the City's <u>Standard Details</u> and <u>Standard Specifications</u>. Driveways on streets with existing curb, or with new curb being constructed as part of the same project, will include pedestrian ramps on both sides of the driveway approach. Ramps are required regardless of whether sidewalk is existing or planned in order to accommodate future sidewalk construction. Driveways on streets with no existing curb, and no curb planned as part of the same project, may omit the pedestrian ramps and will include flares instead. Driveways on streets with mountable (or roll-over) curb do not typically need to include flares or pedestrian ramps. However, all other design and spacing standards still apply.
- 3.7.2.C Residential Driveway Width The curb cut is measured as the distance between the outside edges of the vertical curb that must be removed to construct the driveway, including any required flares or pedestrian ramps. In most cases, the ramp length is 5', so two ramps typically add 10' to the length of the curb cut, and the remaining distance is the width of the throat. The minimum width of a residential driveway throat will be 10'. In order to allow for improved access to the larger multi-bay garages that are becoming more common in modern homes, the maximum width of a residential driveway is directly tied to the size of the garage it serves, if the garage faces the street that the driveway is on and is within 75' of the curb. The throat of the driveway may not exceed the width described in Table 3-10 below. These values are calculated as 12' per garage bay, plus an additional 12' for an adjacent parking pad when the garage has four or fewer bays. So the maximum widths range from 24' to 60'.

Table 3-10. Residential Driveway Throat Width

Number of Garage Bays	Maximum Driveway Throat Width		
No Garage	24'		
1 bay	24'		
2 bays	36′		
3 bays	48'		
4 or more bays	60'		

3.7.3 Commercial

3.7.3.A Commercial Access – Commercial access consists of all vehicular access connections


- except those described as residential (single- or two-family dwellings). This includes all other forms of driveways, as well as alleys, private streets, and public streets.
- 3.7.3.B Commercial Access Spacing Requirements Access spacing requirements are measured as shown in Figure 3-7. Spacing related to driveways is measured from the nearest edge of the throat of the driveway to the nearest edge of the throat of the adjacent driveway, or to the curb or edge of pavement of the adjacent roadway. Spacing between public roadways, signalized intersections, or median openings, is measured between the centerlines. For commercial access, all measurements are always made from the projected extension of the curb or edge of pavement; not from the radius or curb cut.


Figure 3-7. Spacing Requirement Measurements

New driveways, streets, median openings, or traffic signals must be located such that the spacing criteria described <u>Table 3-11</u> below are satisfied. Alleys are treated as driveways for the purpose of this Section.


A roundabout intersection will generally be treated the same as a standard intersection as per <u>Table 3-11</u>, but such cases must be carefully assessed due to the unique geometric design features associated with approaches to roundabouts. Higher driveway spacing values may be required in these cases, as determined by the City Traffic Engineer or designee.

Street Type	Typical Speed Limit (mph)	Typical No. of Travel Lanes	Driveway to Driveway Spacing	Intersection to Driveway Spacing	Signalized Intersection Spacing	Street to Street Spacing	Median Opening Spacing
Freeway Service Road	45-55	2 to 3	Per the latest edition of TxDOT's Access Management Manual.				
State Highway	40-55	4 to 6	Per the latest edition of TxDOT's Access Management Manual.				
Arterial	40-55	4 to 6	150′	150' (typ.) 500' ‡	1,320′	660'	500′
Collector	30-40	2 to 4	60'	60'	See Note [†]	270′	See Note†
Local	25-30	2	40'	60'	See Note [†]	130′	See Note†
Limited Access Parkway ⁽⁾	45-50	4 to 6	425'	425′	Pre-determir	ned at roadw	ay design.

[†] NOTE: These situations occur infrequently and must be designed on a project-specific basis.

In addition to the above requirements, commercial driveways must also be located at least 10' from the nearest property line with an adjacent parcel or alley ROW, as measured from the nearest edge of the curb cut. This requirement applies only to driveways that will exclusively serve one property and is waived if shared access is existing or planned and is documented with an easement.

3.7.3.C Auxiliary Turn Lanes – The construction of auxiliary lanes for left or right turns may be required for commercial access points in accordance with Table 3-12 and 3-13 below

Table 3-12. Auxiliary Left-Turn Lane Requirements 6

Road / Median Type	Left Turn Lane		
Any Road with Raised Median	Required if Left-Turn Permitted		
Any Road with TWLTL †	Existing / No Change Required		
Local Street, Undivided	No Turn Lane Required		
Collector Street, Undivided	No Turn Lane Required		
Arterial, Undivided	See Note ‡		
State Highway, Undivided	Per TxDOT Roadway Design Manual, Table 3-11		

[†] Two-way left turn lane

[‡] NOTE: New development of <u>full access</u> driveways or street intersections will not be permitted on arterials within 500' of a freeway service road intersection unless it is determined by the City Traffic Engineer or designee that no other reasonable access to the property is possible, including potential joint or cross access arrangements, and that the access does not create unreasonable safety or operational problems.

[♦] NOTE: Fairgrounds Rd north of Loop 250 is planned and designed as a Limited Access Parkway with special access management provisions.

[‡] NOTE: Most arterials under the jurisdiction of the City have existing raised median or TWLTL. For locations that do not, the

⁶ Roadway Design Manual, Texas Department of Transportation, April 2018


addition of a left turn lane may be required based on vehicle speeds, roadway volumes, and projected site traffic volumes, at the discretion of the City Traffic Engineer or designee.

Table 3	3-13. Auxiliar	y Right-Turn	Lane Require	ements
•				

Road Type / Characteristics	Right Turn Lane
Local Street	No Turn Lane Required
Collector Street, ≤ 3 Travel Lanes	No Turn Lane Required
Collector Street, ≥ 4 Travel Lanes	See Note †
Arterial, Speed Limit ≤ 40 MPH	See Note †
Arterial, Speed Limit > 40 MPH	Required if Right Turn Volume > 60 veh/hr ‡
State Highway, Speed Limit ≤ 45 MPH	Required if Right Turn Volume > 60 veh/hr ‡
State Highway, Speed Limit > 45 MPH	Required if Right Turn Volume > 50 veh/hr

[†] NOTE: Required only for very high traffic generating sites at the discretion of the City Traffic Engineer or designee.

3.7.3.D Commercial Shared Access – Shared Access refers to cases where adjacent properties with unrelated development share the use of one or more common access points. Such properties are typically under different ownership, but they could simply be individual businesses on separate parcels with a common owner.

There are two types of shared access most often seen in commercial development:

- Joint Access refers to a single access point that is typically located on the common property line between two adjacent parcels. This access serves both parcels and usually requires a small easement on each parcel to ensure that neither property owner can obstruct the use of the common area needed for the joint access.
- Cross Access refers to an access point that is located on one parcel but can be used by traffic related to another parcel by allowing that traffic to cross through all or part of the property using an internal private roadway or parking drive aisle.
- 3.7.3.E Alternate Commercial Access Locations It should be noted that access management standards along major roadways are often applied more stringently to corner parcels, or to parcels that have frontage on other, lower classification roadway. The City's goal is to allow reasonable access for business owners while balancing against the safety and operational needs of the roadway network. When direct frontage or cross access to a side street or backage road behind a property allows for site traffic to circulate to and from a business without the need for as much direct access on a major roadway, this is often the most reasonable compromise between the competing needs of the business owner and the travelling public. When selecting or designing commercial sites, developers are strongly encouraged to look for opportunities for alternate access to lower classification roadways, which then allow their customers indirect access to the main roads in a safer manner.
- 3.7.3.F Commercial Driveway Construction Details Commercial driveways will be constructed in accordance with the City's <u>Standard Details</u> and <u>Standard Specifications</u>. Driveways on streets with existing curb, or with new curb being constructed as part of the same project, will include pedestrian ramps on both sides of the driveway approach. Ramps are required regardless of whether sidewalk is

[‡] NOTE: Requirement may be waived based on roadway geometry, density of other access points, vehicle speeds, roadway volumes, and projected site traffic volumes, at the discretion of the City Traffic Engineer or designee.


existing or planned in order to accommodate future sidewalk construction. Driveways on streets with no existing curb, and no curb planned as part of the same project, may omit the pedestrian ramps and will include flares instead. Driveways on streets with mountable (or roll-over) curb do not typically need to include flares or pedestrian ramps. However, all other design and spacing standards still apply.

3.7.3.G Commercial Driveway Geometric Design

- 3.7.3.G.i Throat Width The throat width is typically measured between the ends of the curb radii on the side farthest from the roadway. If the driveway cross-section is continuously varying and there is no obvious uniformwidth throat to measure, then it will be taken as the maximum width of the driveway where it crosses the ROW line. The width of the throat of a commercial driveway will be no less than 16' and no greater than 45'. If the driveway is forecast to serve at least 50% large truck or bus traffic, then a maximum width of 60' may be permitted at the discretion of the CityTraffic Engineer or designee.
- 3.7.3.G.ii Median Divided Driveways The construction of a physical median between entering and exiting traffic on a driveway is permitted at the option of the developer. If the median is less than 30' wide, measured between outside curb faces or edges of pavement, then the entry/exit pair will be treated as one access point. For medians that are 30' or wider, each side will be considered a separate access point for the purpose of this Section. If a median-divided driveway is used, the maximum width of the throat of each side will be no less than 16' and no greater than 24'.
- 3.7.3.G.iii Throat Length The throat length is measured as the distance from the roadway face-of-curb or edge of pavement on the exiting side of the driveway to the projection of the interior curb or edge of pavement for the nearest drive aisle or parking space which conflicts with traffic on either side of the driveway. The minimum length of the throat of a commercial driveway will be as shown in Table 3-14, although longer throats are strongly encouraged whenever the site layout allows.

Table 3-14. Minimum Commercial Driveway Length

Street Type	Minimum Driveway Throat Length
Local Street	20'
Collector Street	30′
(posted speed limit of 35 MPH or less)	
Collector Street	50′
(posted speed limit of 40 MPH or higher)	
Arterial Street or State Highway	50′
Any access directly served by a traffic signal (existing or planned)	As recommended by a traffic impact study
	(100' minimum)

3.7.3.G.iv Curb Radii – The curb radii on a commercial driveway will be no less than


5' and no greater than 60', with the following recommendations:

- Curb radii less than 10' are discouraged except in cases of very small, low traffic sites.
- Curb radii greater than 30' are discouraged on local and collector streets.
- 3.7.3.H Access Involving Traffic Signal Due to the unique issues associated with traffic signal operations, some special conditions apply to any access that proposes the new installation or modification of a traffic signal, as listed below. For the purpose of this Section, modification of an existing signal refers to operational changes that impact traffic capacity or delay, such as the addition of new movements or signal phases. Physical changes to the infrastructure are typically not considered to be modifications requiring study, although approved engineering plans will be required for the work. A traffic impact study must be prepared and submitted by a qualified professional engineer, licensed in Texas. For a new signal, the study must document that the location meets warrants as per the Texas Manual on Uniform Traffic Control Devices (TMUTCD). For signals that are either new or modified, the study must provide a capacity analysis to demonstrate that there will be no degradation in the Level of Service (LOS) in the peak hour periods below the existing LOS, or LOS 'C', whichever is lower. Such analysis must be provided for the subject intersection(s), the nearest adjacent intersection(s) along the major roadway, and any other intersections as determined necessary by the City Traffic Engineer or designee. The study must also consider the effect of signal spacing on queuing and progression along coordinated corridors. For locations on state highways, the traffic impact study must also be approved by TxDOT. It will be the responsibility of the City Traffic Engineer or designee to coordinate with TxDOT and seek concurrence. For a new traffic signal to be approved, all approaches to the intersection must be constructed in accordance with either City or TxDOT standards for public streets. Typical commercial driveway approaches may not be signalized. Also, any approach to a proposed traffic signal must be designed to provide the minimum throat length and number of lanes as recommended by the traffic study. In no case, however, may an access be signalized that has less than 100' of throat or less than two approach lanes (typically a left-turn and thru/right).
- 3.7.3.1 Drive-Thru / In-Vehicle Operations The City of Midland Zoning Ordinance (Section 6, Table 7) states: "Site plans for all uses that will include drive-thru operations or invehicle services must be approved by the Planning Division Manager and the Engineering Services Director, or their respective designees." Specific numbers of vehicles that must be accommodated in the queue prior to the service point are not identified in the ordinance. Prior to approval of any site plan for drive-thru or invehicle service type uses, including approval of the driveway access related to that use, it must be determined that the proposed design provides reasonable on-site vehicle queuing and circulation as compared to other similar uses in Midland or the surrounding region. It must also be determined that the site plan has been designed such that, if the anticipated queuing has been underestimated and the vehicle storage area overflows during peak periods, that such overflow will occur in the safest and least disruptive manner that is reasonably possible. This means that queue overflow


will be contained within the site to the greatest extent possible, and if driveways to public roads are impacted, such impacts will be limited to local or minor collector streets only. Queue overflow onto arterials or state highways must be avoided at all times due to the significant safety and operational impacts associated with such occurrences. These determinations will be the responsibility of the City Traffic Engineer or designee, reporting to the Engineering Services Director, as per the Zoning Ordinance.

3.7.4 Left Turn Lanes and Median Islands

- 3.7.4.A Storage Length Left turn storage lengths must be sized to store the number of vehicles expected to queue in the lane during an average peak period. At a minimum, left turn storage length must meet the minimum dimensions shown in Table 3-15 and Table 3-16. Additional length may be required based on traffic volumes or TIA storage requirements discussed in Section 3.14.
- 3.7.4.B Taper Length Single left turn lane taper lengths must be per <u>Table 3-15</u> and <u>Table 3-15</u>. Left turn lane tapers must be designed using either:
 - Symmetrical reverse curves of at least 250' minimum radius; or,
 - Asymmetrical reverse curves where the leading reverse curve is twice the radius
 of the following reverse curve and the leading reverse curve has a minimum
 radius of at least 300'.
 - Taper lengths shall be 100' unless otherwise approved by Traffic Engineer or designee.
- 3.7.4.C Minimum Length of Median Islands and Associated Left Turn Lanes at Midblock Openings Median island, storage, and taper lengths must be as shown in <u>Figure 3-9</u> and Table 3-15.


Figure 3-9. Minimum Spacing Between Median Opening or Intersection for Divided Arterials

Table 3-15. Minimum Spacing Between Median Opening or Intersection for Divided Arterials


Classification	Upstream Midblock Opening Classification	Downstream Midblock Opening Classification	Minimum Median Island Length	Left Turn Lane Lengths ¹ Taper (feet)
Arterial Single Left	Arterial	All (Local)		200
Arterial Dual Left	Arterial	All (Local)		200
	Non- Residential Collector, Local, or Driveway	Non- Residential Collector, Local, or Driveway	Refer to Section 3.7 (Access	100
А	Non- Residential Collector, Local, or Driveway	Residential Local	Management)	100
1 Values in Table 3-15	Residential Local are minimum requireme	Residential Local	dy is conducted	100

3.7.4.D Minimum Length of Left Turn Lanes for Undivided Arterials – Turn lane storage and taper lengths must be as shown in Table 3-16.

Table 3-16. Minimum Left Turn Lane Lengths for Undivided Arterials

	Interrestina	Left Turn Lane Lengths 1	
Classification	Intersecting Classification	Storage (feet)	Taper (feet)
	Arterial	200	100
А	Non-Residential Collector, Local, or Driveway	150	100
	Residential Local	100	100
	Arterial	150	100
D-1 or E	Non-Residential Collector, Local, or Driveway	100	100
	Residential Local	100	100

^{1.} Values in Table 3-16 are minimum requirements unless a volume study is conducted.

3.7.5 Right Turn Lanes

3.7.5.A Requirement – Right turn lanes must be provided at all intersections with arterials, and at all non-residential driveways where peak turning movement exceeds 100 vehicles per hour. Right turn lanes must be installed by the owner along arterial


streets, including freeway frontage roads, as follows:

- At all approaches to other arterial streets and at major driveways to all tracts which are subject to site plan review as provided herein, except when determined unnecessary by the Engineering Services Director or designee; and
- At all other street intersections when required by the Engineering Services
 Director or designee.

3.7.5.B Placement

- Upstream Right Turn Lanes A minimum tangent section of 30' must be provided between the preceding driveway or cross-street curb return and the taper of a right turn lane as shown in <u>Figure 3-10</u>.
- Downstream Right Turn Lanes Refer to <u>Section 3.7 (Access Management)</u> for corner clearance required at driveways.
- Continuous Right Turn Lanes Where several successive driveways require exclusive right turn lanes, and the driveway spacing is not adequate to avoid encroachment of the right turn lane on another driveway, a continuous right turn lane must be used.
- 3.7.5.C Storage Measurement Right turn storage length must be measured from the end of the right turn taper to the point of curvature of the curb return radius into the driveway or intersection as shown in <u>Figure 3-10</u>.
- 3.7.5.D Storage Length Right turn storage lengths must be sized to store the number of vehicles expected to queue in the lane during an average peak period. At a minimum, right turn storage length must meet the minimum dimensions shown in <u>Table 3-17</u>. Additional length may be required based on traffic volumes as determined by a traffic study or TIA storage requirements discussed in Section 3.14.
- 3.7.5.E Width Right turn lanes widths are as follows:
 - 12' in width on arterials
 - 12' in width on collectors with a flushed median
 - 11' in width on collectors with a raised median
 - All other right turn lanes must be 11' in width.
- 3.7.5.F Taper Length Right turn lane taper lengths must be 100' in length as shown in <u>Table</u> 3-17. Right turn lane tapers must be designed using either:
 - Symmetrical reverse curves of at least 250' minimum radius;
 - Asymmetrical reverse curves where the leading reverse curve is twice the radius
 of the following reverse curve and the leading reverse curve has a minimum
 radius of at 300'; or,
 - A drop transition at the nearest driveway 100' or more upstream from the start of the required right turn lane length.


Figure 3-10. Minimum Right Turn Lane Lengths

Table 3-17. Minimum Right Turn Lane Lengths

	Intersecting With	Right Turn Lane Lengths 1	
Classification		Storage (feet)	Taper (feet)
Major Arterial, Minor Arterial, or	Arterial, Non- Residential Collector, Local, or Driveway	150	100
Collector	Residential Local	100	100

^{1.} Values in Table 3-17 are minimum requirements unless a volume study is conducted.

3.7.6 Access Permitting Process

- 3.7.6.A Approval Requirements Permitting by the City of Midland is required for all vehicular access regulated under this Section. Access approval is granted only for a specific site, with the specific scope and type of land use proposed when the permit application is submitted. If the land use for which access was previously approved is permanently closed, or if the site is abandoned, then the approval of access automatically terminates. Access points which have been abandoned must be removed in accordance with City Code Section 9-4-8. If the scope or type of land use is substantively changed, or if the size or nature of the site layout changes significantly, then approval of access automatically terminates, and a new approval must be obtained. There are some cases where the existing access may be re-approved and may remain in place after a review of the new or modified land use. However, there is no assumed right to "grandfathering in" any existing access.
- 3.7.6.B Pre-Development Review Formal access approval can be issued by the City only through the building or driveway permit process described below. However, the City encourages residents, business owners, and developers to coordinate with city staff early in the site selection or design process to determine what will be acceptable for access, and to seek input on possible alternative access scenarios that may be considered.
- 3.7.6.C Permitting Process Vehicular access to any public roadway under this Section is formally authorized <u>only</u> through the building or driveway permit process, administered by the Development Services *Department*. Building permit applications that include site plans, civil engineering plans, or similar drawings showing the details


and dimensions of the proposed access also serve as the application for access approval. Following review, the approved building permit drawing set (displaying an Engineering Services Department approval stamp) serves as the City's driveway permit. No separate permit document is issued. If no building permit application is needed for other site or civil work, then a standalone driveway permit application can also be made through Development Services. The approved driveway permit drawing(s) (displaying an Engineering Services Department approval stamp) serves as the City's driveway permit. No separate permit document is issued.

- 3.7.6.D Nonconforming Sites and Deviations from Standards The City of Midland encourages infill development and the redevelopment of older, dilapidated, or underutilized properties. In areas that are already substantially developed, it is often not possible to meet the minimum access spacing and other design requirements described in this Section in order to allow such infill or redevelopment activity. In such cases, the City Traffic Engineer or designee will have the authority to approve specific cases that do not meet the minimum standards described herein, with the following conditions:
 - No other reasonable access to the property is possible, including potential joint or cross access arrangements.
 - Any deviation approved below minimum design standards will be the minimum such deviation needed to allow for reasonable site access because of the nonconforming conditions on neighboring properties and/or the existing roadway.
 - The access does not create unreasonable safety or operational problems as determined by the City Traffic Engineer or designee.
 - Any deviations are approved only for that specific access point for that site and land use and should not be assumed to be acceptable in any other case.
 - Any deviations below minimum standards on a state highway must have written
 concurrence from TxDOT prior to approval by the City. It will be the responsibility
 of the City Traffic Engineer or designee to coordinate with TxDOT staff to review
 the site issues and seek concurrence prior to issuing any approvals. If TxDOT staff
 and the City Traffic Engineer or designee do not concur on the proposed
 deviation(s), access that fails to meet minimum standards will not be permitted.
- 3.7.7 Appeals Process Refer to Section 1 for additional requirements.

3.8 Pavement and Subgrade

- 3.8.1 General Refer to the City's <u>Standard Details</u> and <u>Standard Specifications</u> for minimum pavement and subgrade requirements for local roadways, collectors, alleys, driveways, and fire lanes.
- 3.8.2 "New pavement" is considered to be any pavement placed within the previous 8 years for roads classified as arterials, or within the previous 5 years for all other road classifications, alleys, or other paved public access. New pavement for streets or alleys cannot be cut for new developments, franchises, or utility taps, unless the developer, franchise owner, repaves the entire street or alley for the full width of the street or alley and for the entire block where the cut is made. Where streets or alleys are concrete paved, the developer or franchise owner, may


- remove and replace only the jointed sections of concrete pavement affected by the work if approval for this option is first obtained in writing from the Engineering Services Director or designee.
- 3.8.3 A vehicle access route must have an all-weather surface. All-weather surfaces are considered to be concrete or asphalt surfaces.
- 3.8.4 Extensions of existing concrete streets are to also utilize concrete pavement sections throughout unless a written variance is first obtained from the Engineering Services Director or designee. This requirement does not apply to streets that only have concrete intersections with asphalt pavement sections between the intersections.
- 3.8.5 Concrete sleeper slabs are to be used at the joints of all concrete and asphalt pavement sections on arterials or collector roadways, but are not required on local roadways or at valley gutters, fillets, curbs, or flumes.
- 3.8.6 Street Improvements and Paving Standard After wastewater and water utilities have been installed by the property owner, all streets and thoroughfares will be improved and paved to the widths as shown on the typical sections in accordance with City standards or as approved by the Engineering Services Director or designee. Streets (including sidewalks) which are intended for future extension across power lines, railroads, or similar rights-of-way must be constructed in the full ROW as required by the <u>Thoroughfare Plan</u> for half the distance across such ROW for each side.

3.9 Traffic Control

- 3.9.1 General All permanent and temporary traffic control must be in accordance with TxDOT's current edition of TMUTCD and this section. General requirements for traffic control devices in the City are described in the following sections. Refer to the Approved Materials List and the City's Standard Details and Standard Specifications.
- 3.9.2 Pavement Marking Pavement markings are to conform to the current standards in the *Texas Manual on Uniform Traffic Control Devices* (MUTCD) and TxDOT standards as applicable. Pavement markings are required per street classification in accordance with the City's <u>Standard Details</u> and <u>Standard Specifications</u>.
- 3.9.3 Traffic Control Signs Requirements Traffic control and street name signs must be installed as needed in association with the construction or modification of public streets and are the responsibility of the City. This also includes traffic control and street name signs at the intersection of a private street with a public street if the intersection occurs within the public right-of-way and the private street has been platted and named. Traffic control and street name signs located along private roadways entirely outside of public right-of-way will be the responsibility of the developer. Traffic control signs required specifically in association with public access to private driveways or parking lots will be the sole responsibility of the Developer.
 - 3.9.3.A Temporary street name signs The Developer will be responsible for furnishing installing and maintaining temporary street name signs throughout the duration of the project (until final acceptance of the streets by the City) as required by the Fire Code.
 - 3.9.3.B Ornamental Signage Ornamental sign panels are not permitted, but standard traffic


control and street name signs may be installed on ornamental supports with prior approval of the City Traffic Engineer. Standards for ornamental sign supports are determined on a case-by-case basis. All costs related to ornamental supports, including sign panel replacements when needed, will be the responsibility of the developer. Ornamental signage that will be attached to existing utility poles must require prior approval from the electric provider. Refer to Section 3.11 (Street and Roadway Lighting).

- 3.9.3.C Engineering and Installation In order to remain uniform and consistent with design standards, materials and workmanship throughout the City, the Engineering Services Department must fabricate, locate, and install all traffic control signs for public streets within the City. The signs will be installed by the City when street construction has met final approval.
- 3.9.3.D Cost participation The Developer will be responsible for payment of a traffic control sign fee at the time of submittal of the final plat to the Planning Division. The fee will be calculated based on the number of new intersections created on the subject plat. The cost per intersection must be reviewed and updated at least annually by Engineering Services Department and must be based on prevailing cost of materials and labor for the complete signs, support, and installation needed at a typical new intersection.

3.9.4 Temporary Traffic Control

- 3.9.4.A General When any persons are working in public right-of-way in a manner that may, in any way, impact the safety or movements of pedestrian, bicycle, or motor vehicle traffic, or when the normal function of the roadway is suspended through closure of any portion of the ROW, temporary construction work zone traffic control devices must be installed to guide the motoring public through the area and protect the work area. Consideration for roadway user safety, worker safety, and the efficiency of roadway user flow is an integral element of every traffic control zone.
- 3.9.4.B All temporary traffic control will be in general conformance with the *Texas Manual on Uniform Traffic Control Devices* (TMUTCD) (latest edition as adopted by the Texas Department of Transportation), except as specifically directed by the City Engineer or City Traffic Engineer.
- 3.9.4.C All temporary traffic control will be designed, installed, and maintained by competent and qualified personnel with adequate experience in traffic control.
- 3.9.4.D All temporary traffic control involving multiple lane closures or traffic shifts, full closures of collector or arterial streets, traffic control extending through a railroad crossing, or any setup reasonably determined by the City to be "complex", will be implemented only by a contractor with specific experience and expertise in the field of traffic control (I.e. a qualified "barricade company").
- 3.9.4.E A Traffic Control Plan (TCP) will be submitted to the Engineering Services Department, Traffic Operations Division, at least two business days in advance of any work in the right-of-way that impacts traffic. No work will occur until an approved TCP has been returned to the Contractor.


- 3.9.4.F A copy of the approved TCP will be kept in the possession of the person responsible for supervising the traffic control at all times while working in the right-of-way. The approved TCP will be presented to City staff or law enforcement upon demand at any time.
- 3.9.4.G All traffic control devices will be marked with the contractor's name, logo, initials, or other identifying information so that City staff can easily determine ownership. The markings will be clearly legible at a distance of at least thirty feet (30').
- 3.9.4.H Type III barricades (red/white) will be installed across the roadway in cases where a paved road ends without a cul-de-sac or other turnaround. If access beyond the end of the roadway is required for construction purposes, barricades will be placed in line with approaching traffic, with a gap provided on the left side of the roadway for construction vehicle access unless otherwise directed by the City.

3.10 Neighborhood Traffic Management

3.10.1 Refer to the City of Midland most current <u>Neighborhood Traffic Management Program</u> for additional design guidelines.

3.11 Street and Roadway Lighting

3.11.1 General

- 3.11.1.A This section includes street lighting and conduit system requirements for illumination on all roadway classifications. Continuous lighting is required on arterials. On collectors and residential local roadways, streetlights are installed at intersections, cul-de-sacs, and curves as specified in this section.
- 3.11.1.B Streetlights Installation of streetlights must be in accordance with design and specification standards of the City. The developer must be responsible for the installation and cost of such street lighting. The Developer will be responsible for coordinating the procurement and installation of all streetlight-related infrastructure with the electric provider and for payment of all associated costs. Following construction and acceptance, the City will assume responsibility for the recurring maintenance and operation costs owed to the electric provider for all streetlights located in public ROW.
- 3.11.1.C Street lighting must be inspected by City staff and approved by the electric provider prior to final acceptance of the construction of a roadway.
- 3.11.1.D Spacing Measurement Streetlight spacing must be measured along the ROW from center of pole to center of pole.
- 3.11.2 Lighting Plan A lighting plan must be required for all new street lighting or street lighting modifications. The lighting plan must be reviewed and approved by the City Traffic Engineer prior to construction. At a minimum, the submittal must include the following:
 - 3.11.2.A Plans indicating the location of the lighting, and the type of illuminating devices, fixtures, lamps, supports, reflectors, and other devices.
- 3.11.3 Continuous Arterial Lighting Continuous arterial lighting must be provided based on the following standards:


- 3.11.3.A Luminaires Luminaires must be cobra head style with 250-Watt (W) LED equivalent lamps;
- 3.11.3.B Poles Poles must be 30' tall round galvanized steel pole unless otherwise approved in writing by the Engineering Services Director;
- 3.11.3.C Spacing Streetlights must be spaced normally at 140' intervals but no further apart than 180';
- 3.11.3.D Intersections At intersections with median openings, any pole installed in the median must be located 20' from the median nose; and,
- 3.11.3.E Orientation Orientation must alternate for the single luminaire (left to right) in the parkway along the arterial if there is no median present. For divided arterials, dual-arm light poles may be placed in the median with approval of the Engineering Services Director.
- 3.11.4 Collector and Local Roadway Lighting Street lighting must be provided on collectors and residential local roadways based on the following standards:
 - 3.11.4.A Luminaires Luminaires must be cobra head style with 150 W LED equivalent lamps. Streetlights must have a single luminaire;
 - 3.11.4.B Poles Poles must be 25' or 30' tall round galvanized steel pole;
 - 3.11.4.C Spacing Streetlights must be spaced no further apart than 700' along tangent sections streets and must be placed along horizontal curves where the road centerline changes by 30-degress or more;
 - 3.11.4.D Intersections Streetlights must be placed at all intersections; and,
 - 3.11.4.E Cul-de-sac Must be placed at the end of all cul-de-sacs except if the cul-de-sac is less than 250' from the streetlight at an intersection;
- 3.11.5 Decorative Poles and Luminaires Decorative poles may be approved by the Engineering Services Director or designee.
- 3.11.6 Exceptions The following are exempt from these requirements:
 - 3.11.6.A Temporary lighting approved in writing by the Engineering Services Director or designee and at the expense of the requesting party.
 - 3.11.6.B Lighting luminaires in existence on the effective date of these requirements must be exempt from these standards and must be considered legally non-conforming. Such fixtures may be repaired, maintained, and/or replaced. If an identical replacement of non-conforming luminaires is not available, the new luminaires must comply with these requirements.

3.12 Traffic Signals

- 3.12.1 General
 - 3.12.1.A All traffic signals must be designed in accordance with this section.
 - 3.12.1.B Warrant Criteria Traffic control signals may not be installed unless one or more of the signal warrants are met in accordance with TMUTCD. The satisfaction of a warrant


or warrants is not in itself justification for a signal. Traffic signals should only be used where an Engineering Study indicates the installation of a traffic signal will improve the overall safety and/or operation of the intersection. If these requirements are not met, a traffic signal should neither be put into operation nor continued in operation (if already installed).

3.12.1.B.i Refer to the <u>Traffic Signal Design and Construction Guidelines</u> for specific design requirements.

3.13 Conduit Systems

- 3.13.1 Conduit systems must be installed for future irrigation, traffic signals, communications, and arterial roadway lighting on designated roadway segments. Refer to the City's <u>Standard Details</u> and <u>Standard Specifications</u> for additional information.
- 3.13.2 Traffic signal conduit and ground boxes for future traffic signals must be installed at all arterialarterial and arterial-major collector intersections when designated by the City Traffic Engineer. Refer to the *Traffic Signal Design and Construction Guidelines* for specific conduit requirements.
- 3.13.3 Divided arterial roadways that are specifically designed by the City of Midland must be built with a conduit system in the median. The conduit system may be used for traffic signal communications, other city communications, and/or street lighting. The median conduit systems will consist of two each 3" schedule 40 PVC conduits installed in accordance with the City's Standard Details and Standard Specifications.
- 3.13.4 Roadway lighting conduit systems may be required with the construction of new roadways. Engineer should consult with the electric provider and the Engineering Services Department prior to performing design of these systems.

3.14 Traffic Impact Analysis

3.14.1 General

- 3.14.1.A This section includes the general requirements for the preparation of a TIA.
- 3.14.1.B Applicability A TIA report may be required as part of the approval process for zoning changes, development plan, agreement approvals, building permit applications, subdivision platting, or changes of occupancy. If the TIA indicates traffic volumes that will significantly impact the capacity and/or safety of the transportation network, it may be necessary to obtain ROW and/or construct off-site, abutting, and/or internal roadway facilities and traffic control improvements to support and mitigate the impacts of new development at the time of platting or development of the land.
- 3.14.1.C Preparation The TIA report must be prepared, signed, and sealed by a licensed Professional Engineer in the State of Texas trained and qualified to provide transportation planning, engineering, and preparation of similar analyses.
- 3.14.1.D Purpose The purpose of the TIA is to:
 - 3.14.1.D.i Identify the existing and future level of service (LOS) and ensure it is not degraded by the new development below LOS C, or one grade below the existing LOS, whichever is lower, along street segments and at intersections without recommended mitigation;


- 3.14.1.D.ii Ensure that both development impacts on-site and off-site are mitigated through contributions and/or improvements of thoroughfare ROW; and,
- 3.14.1.D.iii Ensure that new development is not required to contribute more than their proportionate share of costs or construction of improvements and only contributes that which is necessary and attributable to the development.
- 3.14.2 Determining Traffic Impact Analysis Requirements
 - 3.14.2.A When Traffic Impact Analyses Are Required At the discretion of the Engineering Services Director or designee, a TIA may be required for any development proposal expected to generate traffic volumes that will significantly impact the capacity and/or safety of the transportation network. A TIA may also be required for a proposed development located near a sensitive area, a high accident location, or an area already suffering from congestion. Additionally, a queuing analysis must be required for sites such as schools or drive-through restaurants to demonstrate that the anticipated peak queuing will be accommodated on-site and not queued back onto public streets.
 - 3.14.2.B City Staff Review To determine if a TIA may be required, the developer should present a proposed development project to the City Traffic Engineer for review. The review should include information about the proposed land use or business type, location and conceptual site plan, proposed access locations, proposed traffic mitigation or improvements (if any), and any other information that the developer determines to be relevant. Based on this information and discussion with the developer, the City Traffic Engineer will determine if submittal of a TIA is necessary.
 - 3.14.2.C Preliminary Trip Generation Assessment If the City Traffic Engineer requests submittal of a TIA, the developer may, at his/her option and expense, conduct a preliminary trip generation assessment of the proposed development based on Institute of Transportation Engineers' (ITE) current edition of *Trip Generation Manual*. If the preliminary assessment indicates the proposed development is forecast to generate more than 3,000 total vehicle trips per average weekday, the Developer must proceed with preparation and submittal of the TIA. If the preliminary assessment indicates that the proposed development is not forecast to meet the minimum trip generation threshold, then the developer will submit the results of the preliminary trip generation assessment along with a description of the measures being taken to address any concerns raised by the City Traffic Engineer when initially requesting the TIA. Preparation and submittal of a complete TIA will not be required in this case.
 - 3.14.2.D Preliminary Scoping Meeting Prior to beginning a TIA, the Engineer must contact the City Traffic Engineer to schedule a preliminary meeting. The purpose of this meeting is to discuss the project concepts and to establish the analysis requirements and identify issues pertinent to the TIA. The following items must be determined during the preliminary meeting:
 - 3.14.2.D.i The level of detail needed for the analysis:
 - 3.14.2.D.ii Identification of the study area, land uses, key intersections, and driveways;


- 3.14.2.D.iii The study horizon;
- 3.14.2.D.iv Trip generation rates to be used;
- 3.14.2.D.v If pass-by or modal split analysis is appropriate;
- 3.14.2.D.vi The need for internal circulation and queuing analysis;
- 3.14.2.D.vii Reductions to trips due to internal circulation, if appropriate;
- 3.14.2.D.viii List of committed developments near the proposed site to be considered;
- 3.14.2.D.ix Assumptions for area-wide growth (appropriate background traffic calculation methods);
- 3.14.2.D.x Consideration of phased development and transportation improvements;
- 3.14.2.D.xi Identification of existing high accident areas;
- 3.14.2.D.xii If consideration of pedestrian or bicycle impacts are needed;
- 3.14.2.D.xiii Acceptable trip distribution methods to be used;
- 3.14.2.D.xivApproval of traffic analysis software to be used (any capacity analysis must be performed with traffic analysis software that applies the Transportation Research Board's (TRB) current edition of the Highway Capacity Manual);
- 3.14.2.D.xv Analysis period and typical peak hours for the proposed land use;
- 3.14.2.D.xviIf traffic counts should be collected on typical weekdays (Tuesdays, Wednesdays, or Thursdays), or weekends;
- 3.14.2.D.xvii If any traffic counts should be taken in addition to those listed herein; and,
- 3.14.2.D.xviii If any additional requirements are anticipated by the City.
- 3.14.2.E Level of Analysis Three levels of analyses have been identified based on the number of trips that a development is projected to generate in a 24-hour period (ADT) and during peak hours (AM and PM). Table 3-18 includes typical requirements. The City Traffic Engineer or designee may refine the requirements based on site-specific conditions.


Level of Analysis	Criteria	Study Horizon	Study Area
ı	Projected site-generated peak-hour trips of up to 300 per hour AND No significant modification of traffic signals or roadway geometry proposed	Year of completion, assuming full build-out and occupancy	All driveway access points, adjacent roadways, and adjacent major intersections. All signalized intersections on each street serving the site within 1/4 mile.
П	Projected site-generated peak-hour trips of 301-500 per hour OR Installation or modification of traffic signals or roadway geometry proposed, regardless of project size	Year of completion, assuming full build-out and occupancy AND Five years after completion	All driveway access points, adjacent roadways, and adjacent major intersections. All signalized and major unsignalized intersections on each street serving the site within 1/4 mile.
III	Projected site-generated peak-hour trips 501+ per hour OR Installation or modification of two or more traffic signals, addition of travel lanes, or modification of interchange proposed, regardless	Year of completion, assuming full build-out and occupancy AND Five years after completion	All driveway access points, adjacent roadways, and adjacent major intersections. All signalized and major unsignalized intersections on each street serving the site within 1 mile.

3.14.3 Submittal and Review Procedures

- 3.14.3.A A copy of the TIA report, including all necessary backup data, are required for review.
- 3.14.3.B The Traffic Engineer must review the TIA in conjunction with the other elements of the development application. If the TIA is not of the proper scope or is executed improperly, the Developer must be notified of the deficiencies and be required to submit corrections on the same schedule that applies to the other elements of the development application. Failure to submit corrections in a timely fashion may lead to a postponement of the application.
- 3.14.3.C The City Traffic Engineer approval is valid for one year, provided significant changes in the development proposal or surrounding conditions have not occurred. At the discretion of the City Traffic Engineer, the TIA must be revised if the proposed land use is changed by type or size, if existing conditions have changed enough to invalidate the TIA results, or if the initial TIA assumptions are no longer valid.
- 3.14.3.D In accordance with <u>Section 3.14.5</u>, if the site plan changes after initial TIA approval, the TIA must be revised accordingly and resubmitted for the City Traffic Engineer approval.

3.14.4 Mitigation and Mitigation Funding

3.14.4.A The TIA may take into account City, State, and/or County approved traffic improvements with dedicated funding. The City Traffic Engineer or designee will determine which approved traffic improvements may be considered. Prior to the issuance of a Certificate of Occupancy, the Developer must complete any required traffic improvements which have not been funded or otherwise completed by government agencies.


- 3.14.4.B When it can be demonstrated that a development will only partially contribute to the need for additional off-site improvements, the City may require a pro-rata contribution according to impacts of traffic added by the development.
- 3.14.4.C Traffic levels exceeding Level of Service C, where the development is contributing five percent or more of the total trips should be mitigated if possible. Mitigation measures are limited to the following:
 - 3.14.4.C.i Requirements in addition to those provided in this *Design Manual* relating to driveway and median opening location design and distance between drives;
 - 3.14.4.C.ii Onsite improvements including access controls and site circulation adjustments; and,
 - 3.14.4.C.iii Offsite improvements including the construction of additional lanes where the surrounding thoroughfares are not fully developed or intersection improvements where the surrounding area is approaching full development. This may also include offsite traffic control improvements, up to and including the installation of traffic signals, if warranted.
- 3.14.5 Traffic Impact Analysis Report Requirements
 - 3.14.5.A Introduction Include a description of the site location and study area, including a location map identifying key intersections and other approved projects in the vicinity.
 - 3.14.5.A.i *Development Description* Include type of land use and the following information where applicable:
 - If residential, number and type of dwelling units;
 - If commercial or industrial, square footage and type of development;
 - Detailed site plan; and,
 - Development phasing and timing.
 - 3.14.5.A.ii *Analysis Period* Selection of analysis period must be based on the proposed land use and the typical peak hours.
 - 3.14.5.B *Site Conditions* Include a description of site conditions for the study area, including the following:
 - 3.14.5.B.i Existing and proposed land use and zoning;
 - 3.14.5.B.ii Site access;
 - 3.14.5.B.iii Posted speed limits on all existing, adjoining, or impacted roadways;
 - 3.14.5.B.iv Distances from existing streets, driveways, and/or median cuts to the proposed development;
 - 3.14.5.B.v Alignment of existing streets, driveways, and/or median cuts to the proposed development;
 - 3.14.5.B.vi Intersection layout, lane usage, lane widths, and roadway configuration;


- 3.14.5.B.vii Traffic control devices;
- 3.14.5.B.viii Traffic signal timing and phasing. Offset times should be shown if any coordination with adjacent signals is being used (contact City Traffic Engineer for timing data for existing signals;
- 3.14.5.B.ix ROW widths for all existing roadways that may be impacted by the development;
- 3.14.5.B.x Daily (ADT) and peak-hour (AM and PM) traffic counts (collected at the specified days of week based on the preliminary meeting), peak-hour intersection turning movement counts at key intersections taken at 15-minute increments, and any additional required traffic counts. Traffic counts used in a TIA must be less than one year old. The existing counts must be presented in diagrammatic form for each intersection counted;
- 3.14.5.B.xi Pedestrian facilities and volumes;
- 3.14.5.B.xii LOS of existing roadways and intersections as defined by TRB's current edition of *Highway Capacity Manual*; and,
- 3.14.5.B.xiii Photographs documenting existing transportation conditions.
- 3.14.5.C Projected Traffic The calculation of the projected traffic must be shown in sufficient detail so that all calculations can be verified. Descriptions and figures of the following items must be included in the report.
 - 3.14.5.C.i Site Traffic Site traffic (daily and peak periods) must include trip generation, trip distribution methods, and assignments. Include a list of trip rates and sources of rates used for the study. ITE's current edition of Trip Generation Manual must be used. Calculate trip ends assuming 100% occupancy and development.
 - 3.14.5.C.ii Background Traffic Background traffic (daily and peak periods) must account for all approved developments in the study area as well as area growth beyond study area.
 - 3.14.5.C.iii Reassignment Rates Reassignment rates for pass-by, diverted trips, and internal capture must follow ITE's current edition of *Trip Generation Manual* based on different land use classifications. Reduction for any other land use types must be thoroughly documented and approved by the City Traffic Engineer or designee.
 - 3.14.5.C.iv *Total Traffic* Total traffic must be shown combining site and background traffic for each intersection and driveway.
 - 3.14.5.C.v Future Traffic If required, future traffic must be calculated using background traffic volumes adjusted for the TIA horizon year.
- 3.14.5.D Traffic Analysis The following information must be included in the report describing the detailed analyses performed.
 - 3.14.5.D.i Projected volume to capacity (V/C) ratios, vehicular delays, and LOS (background traffic and total traffic) for the study horizon must include


the following:

- Identification of any traffic analysis software used;
- Signalized intersection analysis;
- A LOS analysis using projected traffic volumes must be conducted using the TRB's current edition of Highway Capacity Manual;
- If signalization is warranted by the traffic signal warrants set forth in TxDOT's current edition of TMUTCD, conduct a complete warrant analysis and analyze the intersections as signalized intersections;
- Impacts to LOS on arterials must be determined; and,
- Turning vehicle storage space needed or the adequacy of storage space for turning vehicles at intersections in the study area must be analyzed. This analysis must consider signal phasing and overall signal cycle length as well as vehicle volumes. Analysis of queuing on-site may also be required.
- 3.14.5.D.ii A table for each of the following must be provided. All peak-hour data must be shown.
 - Existing LOS, delay, and V/C ratios;
 - Background LOS, delay, and V/C ratios without development;
 - Future LOS, delay, and V/C ratios with development; and,
 - Net changes in LOS, delay, and V/C ratios between future and background scenarios, both with and without mitigation.
- 3.14.5.D.iii Intersections, turn lanes, median openings, and driveways must comply with Section 3.3 (Intersections) and Section 3.7 (Access Management).
- 3.14.5.D.iv Determine impacts to nearby neighborhoods.
- 3.14.5.D.v Accident analysis covering the past three years may be required at intersections that currently have more than four property and/or injury accidents per year. The City Traffic Engineer must provide recent reportable accident history for evaluation.
- 3.14.5.D.vi The analysis should take additional facilities into account, such as sidewalks, crosswalks, school bus stops, and railroad crossings.
- 3.14.5.E Traffic Management Plan A TMP may be required for any school and must be based on the current site plan. If the site plan changes after the TIA is approved, the TMP must be revised to demonstrate the final site plan and resubmitted to the Traffic Engineer for approval.
- 3.14.5.F Conclusions and Recommendations The final section of the report must summarize the overall impact of the development and include the following:
 - 3.14.5.F.i Site Access, Driveway, and Circulation Plan


- 3.14.5.F.ii Adjacent intersection and driveway improvements addressing, at a minimum, the following:
 - Traffic control devices modify existing or need for new;
 - Additional lanes needed (left, right, or thru);
 - Median openings;
 - Intersection channelization;
 - Acceleration and/or deceleration lanes;
 - Length of storage bays;
 - A detailed drawing of any intersection improvements; and,
 - Implementation schedule.
- 3.14.5.F.iii Off-site capital improvements and Transportation System Management (TSM) improvements to be programmed by the City may include the following:
 - Modifications to existing traffic control devices;
 - Additional traffic control devices, additional lane at major intersections, and additional roadways; and,
 - Other improvements, if applicable.
- 3.14.5.G Appendix The following appendices must be included in the report:
 - 3.14.5.G.i Raw traffic count data;
 - 3.14.5.G.ii Printouts of analysis results;
 - 3.14.5.G.iii Photographs of site; and,
 - 3.14.5.G.iv Additional tables or figures not included in the report.
- 3.15 Martin County Subdivision Regulations
- 3.16 Midland County Subdivision Regulations
 - 3.16.1 Article III Street Construction
 - 3.16.2 Article IV Access Driveways to County Roads
- 3.17 TxDOT Regulations
- 3.18 Airport Requirements
- 3.19 Railroad Requirements
 - 3.19.1 Abutting Railroad or Limited Access Highways Where a subdivision borders on or contains a railroad ROW or limited access highway ROW, the commission may require a street approximately parallel to and on each side of such ROW, at a distance suitable for the appropriate use of the intervening land. Such distances must also be determined with due regard for the requirements of approach grades and future grade separations.